UA9 results, status and plans both in SPS and LHC Valentina Previtali on behalf of UA9 collaboration ## Minimal outline - SPS (UA9 results) - LHC (Status and plans) Present and comment slides from the recent UA9 collaboration meeting at CERN # SPS results with protons 2011 runs Valentina Previtali, Roberto Salemme, Branislav Ristic <u>Daniele Mirarchi</u> CERN, Imperial College London UA9 Collaboration meeting 18th April 2012 Commented... # LHC-Collimator Scans Only one scan done at the end of the MD done the 7th July. #### Valid if we assume: - 1. Segnal BLM $\propto N_{coll}$ - 2. If $A_{coll} = A_{cry} \rightarrow N_{coll} = N_{cry}$ N: particles at collimator/crystal A: aperture of collimator/crystal Multiturn channeling efficiency measured ~80% # LHC-Collimator Scans Only one scan done at the end of the MD done the 7th July. S Coll. pos. $_{oll}=A_{cry}\left(\sim -4mm ight)$ #### *Valid if we assume:* - 1. Segnal BLM $\sim N_{coll}$ - 2. If $A_{coll} = A_{crv} \rightarrow N_{coll} = N_{crv}$ N: particles at collimator/crystal A: aperture of collimator/crystal Multiturn channeling efficiency measured ~80% # Dispersive Area Scans Interesting results obtained in the deep scan (July run) Deep scan till the TAL aperture: - Same level of losses at the TAL aperture! - Shown in the picture the whole tertiary halo that escape from the collimation insertion: - ✓ More spread of the halo in AM orientation w.r.t. CH orientation - ✓ large reduction until -10 σ (from the beam) - ✓ reduction after -10σ affected from detector feature (electronic background bigger than losses created by the scraper) Feature clearly visible using the Cherenkov data (2010): - direct particles detection inside the beam pipe - ✓ reduction still increasing after -10 σ - Clear reduction of tertialy beam halo in channeling as measure by different detectors # Angular Scans Example of data quality for the scans taken in account: BLMs at Crystal location and TAL2 location. Factor about 10 inelastic interaction reduction at the crystal, about a factor 5 in dispersive areas # Angular Scans Interesting behavior of the reduction factor at Crystal in function of the gap between Cr & TAL: - ✓ Reduction factor approach to the value expected by Taratin's simulations, but at ~4-6 σ ! - ✓ Reduction factor coherent with what found in the past where was used a gap of ~1-3σ! - ✓ Same behavior in case of ions as shown in the next presentation! Daniele Mirarchi 18th April 2012 ●9 # Angular Scans Reduction at TAL2 location strongly dependent from the gap between Cr & TAL: - ✓ As at the crystal location increase of the reduction factor at ~ 4σ , but here much more evident! - Completely different from the protons run in which non dependence has been found! Daniele Mirarchi 18th April 2012 ● 10 # SPS Loss-Map #### Overview: - <u>Level of losses starts to be seen (Oct. run with 48 bunch)</u>, but still needed better detectors settings (only 16 BLMs good) - Background estimation done using the average value of losses seen by the SPS-BLM that are not in the linear regime (neither in saturation) and in the same SPS sextant of the good ones - Loss Map measured during the angular scan ### LHC Status and PLANS - Instrumentation - o Goniometer - Detectors (present workshop at Imperial College) - \circ Crystal 5 mm Si crystals, about 50 μ rad (1 Ferrara, 1PNPI), to be tested in H8 - First collimation studies ### Goniometer #### • 3 options: - 1 Goniometer based on piezoelectric sensors (CERN EN-STI) - 2 push-pull technology - IHEP - CINEL #### Plans for an optimal goniometer #### A. Masi #### **Contents** - 1. Goniometer requirements for LHC - 2. Promising technology: Piezo-Actuactors - 3. Preliminary Results - 4. Promising technology: Interferometric nanometric feedback position sensors - 5. Conclusion and outlooks #### 1-Requirements for the LHC goniometer Total angular range : >10 mrad Resolution: <0.1 µrad Accuracy: < 1 µrad ➤ Impressive resolution. It could really be helpful for high energy, when the angular acceptance is tight (~2urad) - Piezo actuactors are potential candidates to be used for the LHC goniometers for the high positioning resolution achievable - Radiations effects on piezo actuactors are being studied - Piezo goniometers can reach the positioning accuracy required by the LHC only in closed loop - The problem moves to the angular sensor used to close the loop. It has to fulfill the accuracy requirements and to be rad-hard - Interferometric sensors based on optical fiber are under study - ➤ Initially rejected because of the \$\$ now it looks like the prices dropped to a reasonable amount (sensor from 150K\$ to 20K\$) - > Still on design phase maybe tested in H8 at the end of this year? # INFN-CERN CINEL Goniometer ➤ Italian company scientific instrumentation G.Cavoto INFN Roma Apr 18th 2012 UA9 Collaboration meeting #### Purpose - Build a device with all the specs valid for LHC. - Total angular range : >10 mrad - "Resolution": <0.1 µrad - · Minimum step of motor - "Accuracy": < 1 μrad - · How precisely the motor goes to a given ang. position - · Related to channeling critical angle scale - Maximum tilt inaccuracy: < 1 µrad - Linear-angular coupling,... - Linear resolution: 5 μm - Total linear range: 40 mm - Prepare it in due time to be tested on SPS in 2012 - · Clearly some modification needed (i.e. beam pipe diameter) #### Full picture Compact design Linear range: 100 mm Angular range: 100 mrad #### Crystal house (*) not included #### **IHEP GONIOMETER IN 2012** Prototype already installed in SPS Yury Gavrikov (PNPI, Gatchina, Russia) 21 The goniometer have been redesigned - Angular range +/- 20 mrad - Minimal step ~ 1.1 urad (full step of motor) - Crystal in parking > 85mm from beam axis - Linearity (?) to be checked in the next access - Vibrations (?) to be checked in the future - ➤ Long arms -> vibration problems (as seen in FNAL, T980) # Characteristics For the current prototype, the resolution is 10x worse than the other options (on paper, but in reality?) 2 crystal mountedsame direction # **IHEP** goniometer idea • Increased diameter of viewports for the alignment From 30 up to 60mm # **Improved** Possible crystal vibrations The special support developed to decrease the horizontal freedom of tilt & vibration Reduced 25 • Vertical tilt/shift at IN/OUT positions reduced 1 mrad (v. 2010) -> 100 urad (v. 2012) # Reduced **Crystals in IHEP gonio** # **Perspectives** - Motorization without vibrations - for **smooth** motion in continuous mode if it is needed - Motorization without mechanical play - for immediate motion in opposite direction - "Close loop" for crystal positioning - Optical online angular measurement system - Other possibilities(?) # LHC possible installation locations - New layout/integration studies (F. Galluccio) in IP7 - Full tracking simulations performed with Sixtrack only for the "natural" location – (my phd thesis, 2010) - Results: Gain in cleaning efficiency of a factor 20 for the perfect crystal in the natural location - Optimization of the angle performed, optimal angles found between 40 and 50 µrad for both horizontal and vertical planes ### **LHC LAYOUT STUDIES** Francesca Galluccio INFN #### The UA9 experiment in the LHC We started planning for a very safe and cautious experiment (this talk): - With pilot bunches - At injection energy (450 GeV) - Only 1 crystal, in the horizontal plane - With the standard collimators in place We might be allowed to be more ambitious, and release some of these conditions (go to High Energy, move the collimators, eventually increase the current) We want to introduce the minimal perturbation to the present setup: - Use space already free for goniometer with crystal and Roman Pot - Use the collimators where they are already available in the machine #### Several positions Natural choice: In the primary region TCP.A6L7 Option put aside due to high radiation level in the area Suggested location: TCSG.B4R7 and upstream Lower radiation and easy access via UJ76 Alternative location: TCSG.C4L7 Location proposed by Integration group (J.P. Corso) immediately downstream TCSG.C4L7 Convenient for space availability #### Natural choice: In the region of primary collimators TCP.A6L7 Kick = $32.5 \mu rad$ s [m] 0.00015 **Tight space allowance** Crystal in TCP.A6L7 -- Kick = 32.5urad - First collimator TCSG.6R7, at phase advance= 227deg -1.50E-02 350 300 250 200 150 100 50 0.015 # Suggested (R.A.) location: TCSG.B4R7 Lower radiation and easy access via UJ76 Kick = 60 µrad s [m] -1.50E-02 300 250 200 150 100 50 Crystal in TCSG.B4R7 -- Kick = 60urad - First collimator TCSG.6R7, at phase advance= 53deg #### Conclusions #### 2 Layouts seem more appealing - Crystal in TCP.A6L7 (radiation permitting) - Crystal in L7 Prop2 #### with the same setup of - Roman Pot (around s=20107m) and - secondary collimator (TCSG.6R7 at s=20141m) ➤ Also IP3 will be evaluated as alternative option Now the word is to LHC CERN people, in particular collimation, radiation, integration groups to - Validate - Approve - Allow installation of UA9 in LHC #### **Further developments** Study the same configurations at high energy to find suitable kicks at all energies Validate the layout with particle tracking simulations ## Minimal installation? - Given the present budget from CERN (300Kchf), it is foreseen an installation of a crystal collimation system in only 1 orientation (studies for H orientation) - An additional effort of 200Kchf is required to have a full crystal collimation system (horizontal, vertical, skew) - LARP possible contribution/participation in the project? (please contact Walter for discussion)